Level of Questions

Seminar Discussion Strategy

Directions: read and review the mentor text below.
“Proficient readers actively revise their understanding of the text and its importance as they read. After a close reading, they can express a cogent synthesis of the overall meaning of the text and evaluate it in light of other texts and experiences--the goal for all readers.” -The College Board

To meet the above goal, a reader needs to ask herself three levels of questions about a text. Likewise, a strong analytical essay includes all three levels.

Level One Questions: Literal

· factual--can be answered definitely with facts

· address key elements of the text

· answers found directly in the text or by information readily available in outside sources

· have one correct answer

· require reading of the work, but require little thought or understanding

· good answers lead to an accurate and complete summary of the text

Example: Name the feuding families in Romeo and Juliet?

Example: What is an apothecary?

Level Two Questions: Interpretive

· inferential--answers to these questions may be implied rather than stated directly in the reading

· address motive of author or a character

· reader must make inferences based on specific information they can cite to back up their conclusions

· found by following patterns and seeing relationships among parts of the text

· call for longer answers and more thinking

· require reading of the work AND consideration of what has been read

· good answers lead to an identification of the significant patterns

Example: What is Romeo’s concept of love at the start of the play?

Example: Is Friar Lawrence or the Nurse more to blame for the tragedy?

Level Three Questions: Global

· connecting--answers to these questions emphasize the “So what?” of the text

· link text to prior knowledge, other texts, or human experiences in life

· found by testing the ideas of a text against readers’ schema

· require the reader to think more abstractly and relate the text to real life

· good answers lead to an appreciation of the text and further discussion

Example: Is “love at first sight” really love?

Example: Should parents arrange marriages for their children?
Writing: Use the space below to create one of each type of question level for what you read for homework…
Strategies

